ACADIANA WORKS, INC. Opelousas, Louisiana Financial Report Years Ended June 30, 2011 and 2010 ### TABLE OF CONTENTS | | Page No. | |---|--------------------| | INDEPENDENT AUDITOR'S REPORT | 1-2 | | FINANCIAL STATEMENTS | | | Statements of Financial Position Statements of Activities Statements of Cash Flows Notes to Financial Statements | 3
4
5
6-8 | | SUPPLEMENTAL INFORMATION | | | Schedule of Program Expenses | 10-11 | | INTERNAL CONTROL, COMPLIANCE AND OTHER GRANT INFORMATION | | | Independent Auditor's Report on Internal Control over Financial Reporting and on Compliance and Other Matters Based on an Audit of Financial Statements Performed in Accordance with <i>Government Auditing Standards</i> | 13-14 | | Independent Auditor's Report on Compliance with Requirements Applicable to Each Major Program and on Internal Control over Compliance in Accordance with OMB Circular A-133 | 15-16 | | Schedule of Prior Year Findings and Questioned Costs | 17 | | Schedule of Findings and Questioned Costs | 18-19 | | Management's Corrective Action Plan | 20 | | Schedule of Expenditures of Federal Awards | 21 | #### INDEPENDENT AUDITOR'S REPORT The Board of Directors of Acadiana Works, Inc. Opelousas, Louisiana E. Larry Sikes, CPA/PFS, CVA, CFPTM Danny P. Frederick, CPA Clayton E. Darnall, CPA, CVA Eugene H. Darnall, III, CPA Stephanie M. Higginbotham, CPA John P. Armato, CPA/PFS J. Steven Gardes, CPA, CVA Jennifer S. Ziegler, CPA/PFS, CFPTM Chris A. Miller, CPA, CVA Stephen R. Dischler, MBA, CPA Steven G. Moosa, CPA M. Rebecca Gardes, CPA Pamela Mayeaux Bonin, CPA, CVA Joan B. Moody, CPA Erich G. Loewer, III, MTX, CPA, M.S.Tax Lauren F. Hebert, CPA/PFS Barbara Ann Watts, CPA Craig C. Babineaux, CPA/PFS, CFPTM Jeremy C. Meaux, CPA Kathleen T. Darnall, CPA Dustin B. Baudin, CPA, MBA Kevin S. Young, CPA Adam J. Curry, CPA Chad M. Bailey, CPA Carol C. Guillory, CPA Christy S. Dew, CPA Cecelia A. Hoyt, CPA Blaine M. Crochet, CPA, M.S. Rachel W. Ashford, CPA Veronica L. LeBleu, CPA Jacob C. Roberie, CPA S. Luke Sonnier, CPA Kyle P. Saltzman, CPA Elise B. Faucheaux, CPA We have audited the accompanying statements of financial position of Acadiana Works, Inc. (a nonprofit organization), as of June 30, 2011 and 2010, and the related statements of activities and cash flows for the years then ended. These financial statements are the responsibility of Acadiana Works, Inc.'s management. Our responsibility is to express an opinion on these financial statements based on our audits. We conducted our audits in accordance with auditing standards generally accepted in the United States of America and the standards applicable to financial audits contained in *Government Auditing Standards*, issued by the Comptroller General of the United States. Those standards require that we plan and perform the audits to obtain reasonable assurance about whether the financial statements are free of material misstatement. An audit includes examining, on a test basis, evidence supporting the amounts and disclosures in the financial statements. An audit also includes assessing the accounting principles used and the significant estimates made by management, as well as evaluating the overall financial statement presentation. We believe that our audits provide a reasonable basis for our opinion. In our opinion, the financial statements referred to above present fairly, in all material respects, the financial position of Acadiana Works, Inc. as of June 30, 2011 and 2010, and the changes in its net assets and cash flows for the years then ended in conformity with accounting principles generally accepted in the United States of America. In accordance with Government Auditing Standards, we have also issued our report dated November 22, 2011, on our consideration of Acadiana Works, Inc.'s internal control over financial reporting and our tests of its compliance with certain provisions of laws, regulations, contracts and grant agreements and other matters. The purpose of that report is to describe the scope of our testing of internal control over financial reporting and compliance and the results of that testing, and not to provide an opinion on the internal control over financial reporting or on compliance. That report is an integral part of an audit performed in accordance with Government Auditing Standards and should be considered in assessing the results of our audits. Our audits were performed for the purpose of forming an opinion on the financial statements as a whole. The accompanying schedule of expenditures of federal awards is presented for purposes of additional analysis as required by U. S. Office of Management and Budget Circular A-133, *Audits of States, Local Governments and Non-Profit Organizations*, and is not a required part of the financial statements. Such information is the responsibility of management and was derived from and relates directly to the underlying accounting and other records used to prepare the financial statements. The information has been subjected to the auditing procedures applied in the audits of the financial statements and certain additional procedures, including comparing and reconciling such information directly to the underlying accounting and other records used to prepare the financial statements or to the financial statements themselves, and other additional procedures in accordance with auditing standards generally accepted in the United States of America. In our opinion, the information is fairly stated in all material respects in relation to the financial statements as a whole. Darnall, Sikes, Gardes & Frederick A Corporation of Certified Public Accountants Eunice, Louisiana November 22, 2011 # Statements of Financial Position June 30, 2011 and 2010 ### **ASSETS** | | 2011 | 2010 | |---|---|---| | CURRENT ASSETS Cash and cash equivalents Grants receivable Prepaid expenses Total current assets | \$ 74,371
234,596
14,616
323,583 | \$ 23,467
132,601
14,712
170,780 | | CAPITAL ASSETS Furniture and equipment Less accumulated depreciation | 403,526
(352,367)
51,159 | 432,965
(367,126)
65,839 | | TOTAL ASSETS | \$ 374,742 | \$ 236,619 | | LIABILITIES AND NET ASSETS | | | | CURRENT LIABILITIES Accounts payable Accrued wages and compensated absences Total current liabilities | \$ 210,426
<u>98,541</u>
308,967 | \$ 42,900
112,307
155,207 | | NET ASSETS - TEMPORARILY RESTRICTED | 65,775 | 81,412 | | TOTAL LIABILITIES AND NET ASSETS | <u>\$ 374,742</u> | \$ 236,619 | # Statements of Activities Years Ended June 30, 2011 and 2010 | | 2011 | 2010 | |---|------------------|------------------| | UNRESTRICTED NET ASSETS | | | | Net assets released from restrictions | \$ 3,618,325 | \$ 3,788,062 | | EVDENGEG | | | | EXPENSES: | | | | Program expenses -
Adult | 936,007 | 1,499,675 | | Youth | 969,489 | 1,749,390 | | Dislocated workers | 517,345 | 325,145 | | S.T.E.P. | 33,590 | 128,190 | | N.E.G. | 927,370 | 85,662 | | Re-employment services | 222,486 | ± = | | Other | 12,038 | (| | | 3,618,325 | 3,788,062 | | Change in unrestricted net assets | - | · | | TEMPORARILY RESTRICTED NET ASSETS | | | | Grants - | | | | Federal | 3,383,627 | 3,764,868 | | State | 196,673 | 3,150 | | Local | 22,388 | | | Net assets released from restrictions | (3,618,325) | (3,788,062) | | Change in temporarily restricted net assets | (15,637) | (20,044) | | Change in net assets | (15,637) | (20,044) | | NET ASSETS, beginning | 81,412 | 101,456 | | NET ASSETS, ending | <u>\$ 65,775</u> | <u>\$ 81,412</u> | # Statements of Cash Flows Years Ended June 30, 2011 and 2010 | | 2011 | 2010 | |--|------------------|--------------------| | CASH FLOWS FROM OPERATING ACTIVITIES Change in net assets Adjustments to reconcile change in net assets to | \$ (15,637) | \$ (20,044) | | net cash provided (used) by operating activities: Depreciation | 14,562 | 18,401 | | Loss on disposal of assets | 118 | - | | (Increase) decrease in grants receivable | (101,995) | 272,175 | | Decrease in prepaid expenses | 96 | 506 | | Increase (decrease) in accounts payable | 167,526 | (259,467) | | (Decrease) in accrued wages and compensated absences | (13,766) | (7,267) | | Net cash provided (used) by operating activities | 50,904 | 4,304 | | CASH FLOWS FROM INVESTING ACTIVITIES Purchase of fixed assets Net cash used by investing activities | | (1,255)
(1,255) | | Net increase (decrease) in cash and cash equivalents | 50,904 | 3,049 | | CASH AND CASH EQUIVALENTS, beginning of year | 23,467 | 20,418 | | CASH AND CASH EQUIVALENTS, end of year | <u>\$ 74,371</u> | \$ 23,467 | #### Notes to Financial Statements ### NOTE 1 SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES ### Purpose Acadiana Works, Inc. provides policy guidance and exercises oversight with respect to activities under local and regional plans for Workforce Development Area #40 in partnership with the Workforce Investment Board (WIB) authorized by the Workforce Investment Act. ### Basis of Accounting The financial statements of Acadiana Works, Inc. have been prepared on the accrual basis of accounting and accordingly reflect all significant receivables and payables. ### Basis of Presentation Acadiana Works, Inc. follows FASB ASC 958-225 (formerly Statement of Financial Accounting Standards (SFAS) No. 117, "Financial Statements of Not-for-Profit Organizations,") with regard to its financial statement presentation. Under FASB ASC 958-225, the Organization is required to report information regarding its financial position and activities according to three classes of net assets: unrestricted net assets, temporarily restricted net assets, and permanently restricted net assets. ### Cash and Cash Equivalents Acadiana Works, Inc. considers all highly liquid debt instruments purchased with a maturity of three months or less to be cash equivalents. There were no cash equivalents at June 30, 2011 and 2010. ### Compensated Absences Full-time employees of Acadiana Works, Inc. earn annual leave at the rate of 12 to 24 days per year, depending upon length of service. Accumulated annual leave may be carried forward after each employee's anniversary date of employment, up to twenty days and is recorded as accrued liabilities on the financial statements. Full-time employees also earn sick leave at the rate of 15 days per year. Ninety days of unused sick leave may be carried over from year to year. Accumulated sick leave is forfeited upon termination. ### Use of Estimates The preparation of financial statements in conformity with generally accepted accounting principles requires management to make estimates and assumptions that affect certain reported amounts and disclosures. Accordingly, actual results could differ from those estimates. ### Notes to Financial Statements ### NOTE 1 SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (Continued) ### Furniture and Equipment Furniture and equipment are capitalized at cost. It is Acadiana Works, Inc.'s policy to capitalize expenditures for these items in excess of \$1,000. Lesser amounts are expensed. Furniture and equipment are being depreciated over estimated useful lives of five to ten years using the straight-line method. ### Subsequent Events Management has evaluated subsequent events through October 21, 2011, the date the financial statements were available to be issued. ### NOTE 2 EQUIPMENT Equipment purchased by Acadiana Works, Inc. in connection with the Workforce Investment Act Programs may be requested to be returned to the Workforce Investment Board upon termination of the programs unless Acadiana Works, Inc. can demonstrate that the equipment will be used in direct support of Workforce Investment Act services. For the years ended June 30, 2011 and 2010, \$0 and \$1,255, respectively, of equipment was purchased by Acadiana Works, Inc. with funding from these programs. The remaining book value of the equipment at June 30, 2011 and 2010 was \$51,159 and \$65,839, respectively. ### NOTE 3 REVENUE RECOGNITION Revenues from intergovernmental grants on a cost reimbursement basis are recognized as related costs are obligated and resultant receivable accrued. ### NOTE 4 PENSIONS PLAN Eligible employees of Acadiana Works, Inc. participate in a multiple-employer public employee retirement systems (PERS), which is controlled and administered by a separate board of trustees. This retirement system provides retirement, disability and death benefits to plan members and their beneficiaries. Benefits under this system are established and amended by Louisiana state statute. The system, established by provisions of Louisiana Revised Statute 11:1731, requires eligible employees to contribute 9.50% of their annual covered salary and the Acadiana Works, Inc. is required to contribute at an actuarially determined rate. The employer contribution rate through December 31, 2010, was 12.75% and through June 30, 2011, was 15.75% of the total annual covered salary. Acadiana Works, Inc.'s contributions to the system for the year ended June 30, 2011 and 2010 were \$178,225 and \$169,961, respectively. A publicly available financial report that includes financial statements and required supplemental financial information may be obtained by writing to the Parochial Employee's Retirement System, P.O. Box 14619, Baton Rouge, LA 70809-4619, or by calling (225)928-1361. ### Notes to Financial Statements ### NOTE 5 RISK MANAGEMENT Acadiana Works, Inc. is exposed to various risks of loss related to torts; theft of, damage to, and destruction of assets; error and omissions, injuries to employees; and natural disasters. Acadiana Works, Inc. has purchased commercial insurance to cover or reduce the risk of loss that might arise should one of these incidents occur. No settlements were made during the year that exceeded the Acadiana Works, Inc.'s insurance coverage. ### NOTE 6 BOARD OF DIRECTORS All services provided by board members of Acadiana Works, Inc. are on a voluntary basis and they receive no compensation for serving as a director or officer. #### NOTE 7 ECONOMIC DEPENDENCY Acadiana Works, Inc. receives all of its revenues from the Workforce Investment Board. Any substantial change in the funding from the WIB could have adverse effects on Acadiana Works, Inc.'s financial condition. ### NOTE 8 CONCENTRATION OF CREDIT RISK Acadiana Works, Inc. maintains its cash in bank deposit accounts at high credit quality financial institutions. The balances, at times, may exceed federally insured limits. ### NOTE 9 INCOME TAX STATUS Acadiana Works, Inc., a non-profit corporation, is exempt from federal income taxation under Section 501(c)(3) of the Internal Revenue Code, and as an organization that is not a private foundation as defined in Section 509(a) of the Code. It is also exempt from Louisiana income tax. However, should Acadiana Works, Inc. engage in activities unrelated to its exempt purpose, taxable income could result. The entity had no material unrelated business income for the fiscal year under audit. Acadiana Works, Inc. elected in fiscal year ended June 30, 2010 the provisions of FASB ASC 740-10 (formerly FASB Interpretation 48, "Accounting for Uncertainties in Income Taxes.") The Acadiana Works, Inc. has not adopted any uncertain tax positions with respect to those amounts reported in its fiscal year ended June 30, 2011 financial statements. SUPPLEMENTAL INFORMATION # Schedule of Program Expenses Year Ended June 30, 2011 With Comparative Totals for the Year Ended June 30, 2010 | | Adult | Youth | Dislocated
Worker | N.E.G. | S.T.E.P. | |------------------------|-------------------|------------|----------------------|------------------|-----------------| | Advertising | \$ 279 | \$ 283 | \$ 189 | \$ - | \$ - | | Board expenses | 1,932 | 1,969 | 1,511 | | 1000
(1000) | | Books and supplies | 88,899 | 47,818 | 17,816 | 11,710 | = 02 | | Child care | - | = | | | = 16 | | Computer expense | 2,232 | 2,186 | 1,609 | 98 -1 | . =N6 | | Dues and subscriptions | 660 | 862 | 546 | 8. | - 0 | | Insurance | 7,678 | 2,303 | (1,290) | 86,431 | 105 | | Meal allowance | 24,180 | 12,762 | 6,030 | 10,090 | - | | Miscellaneous | 2,653 | 4,986 | 2,089 | ©
₩≅ | ±=65 | | On-the-job training | 56,019 | 996 | 13,730 | 14,865 | Z Z | | Postage | 1,571 | 1,444 | 797 | | 5 | | Professional fees | 5,722 | 5,814 | 3,957 | 1,325 | | | Rentals | 5,053 | 5,190 | 3,445 | () | 5-141
1-27/5 | | Repairs and | | | | | | | maintenance | 2,384 | 2,268 | 1,336 | - | | | Salaries and benefits | 614,997 | 811,507 | 426,265 | 620,932 | 32,361 | | Staff development | 682 | 762 | 609 | 0= | - | | Supplies | 17,328 | 17,722 | 12,682 | 4,697 | 853 | | Telephone | 14,200 | 14,552 | 8,444 | 469 | | | Travel | 10,287 | 10,770 | 6,049 | 1,334 | | | Tuition | 68,249 | 14,517 | 4,184 | 175,052 | (1)
- 271 | | Utilities | 5,496 | 5,747 | 3,322 | <u>465</u> | 271 | | Total expenses before | | | | | | | depreciation | 930,501 | 964,458 | 513,320 | 927,370 | 33,590 | | Depreciation | 5,506 | 5,031 | 4,025 | | | | Total expenses | <u>\$ 936,007</u> | \$ 969,489 | \$ 517,345 | \$ 927,370 | \$ 33,590 | | T. | | | Totals | Totals | | |---|-------------------|-------------|-------------|-------------|--| | Ser | ployment
vices | Other | 2011 | 2010 | | | \$ | = 0 | \$ - | \$ 751 | \$ 2,299 | | | | - | | 5,412 | 4,317 | | | | - | 1 | 166,243 | 399,957 | | | | - | | = | 1,729 | | | | = | | 6,027 | 46,577 | | | | - ; | ■ X | 2,068 | 2,211 | | | | 1,134 | 33 | 96,394 | 69,125 | | | | _ | | 53,062 | 127,755 | | | | 27 | =00 | 9,728 | 7,988 | | | | ≥7 | ==== | 85,610 | 196,150 | | | | 3,044 | 5 | 6,856 | 4,825 | | | | 281 | | 17,099 | 49,517 | | | | ₩. | = | 13,688 | 13,139 | | | | √ | 8 | 5,988 | 5,234 | | | | 181,992 | 7,159 | 2,695,213 | 2,400,910 | | | | | — 10 | 2,053 | 3,125 | | | | 19,388 | 198 | 72,868 | 69,196 | | | | 9,079 | | 46,744 | 45,913 | | | | 3,168 | 364 | 31,972 | 30,805 | | | | | 4,284 | 266,286 | 273,994 | | | X(| 4,400 | | 19,701 | 14,895 | | | 2 | 222,486 | 12,038 | 3,603,763 | 3,769,661 | | | (ö <u>. </u> | | | 14,562 | 18,401 | | | \$ 2 | 222,486 | \$ _12,038 | \$3,618,325 | \$3,788,062 | | # INTERNAL CONTROL, COMPLIANCE AND OTHER GRANT INFORMATION INDEPENDENT AUDITOR'S REPORT ON INTERNAL CONTROL OVER FINANCIAL REPORTING AND ON COMPLIANCE AND OTHER MATTERS BASED ON AN AUDIT OF FINANCIAL STATEMENTS PERFORMED IN ACCORDANCE WITH GOVERNMENT AUDITING STANDARDS To the Board of Directors of Acadiana Works, Inc. Opelousas, Louisiana E. Larry Sikes, CPA/PFS, CVA, CFPTM Danny P. Frederick, CPA Clayton E. Darnall, CPA, CVA Eugene H. Darnall, III, CPA Stephanie M. Higginbotham, CPA John P. Armato, CPA/PFS J. Steven Gardes, CPA, CVA Jennifer S. Ziegler, CPA/PFS, CFPTM Chris A. Miller, CPA, CVA Stephen R. Dischler, MBA, CPA Steven G. Moosa, CPA M. Rebecca Gardes, CPA Pamela Mayeaux Bonin, CPA, CVA Joan B. Moody, CPA Erich G. Loewer, III, MTX, CPA, M.S.Tax Lauren F. Hebert, CPA/PFS Barbara Ann Watts, CPA Craig C. Babineaux, CPA/PFS, CFPTM Jeremy C. Meaux, CPA Kathleen T. Darnall, CPA Dustin B. Baudin, CPA, MBA Kevin S. Young, CPA Adam J. Curry, CPA Chad M. Bailey, CPA Carol C. Guillory, CPA Christy S. Dew, CPA Cecelia A. Hoyt, CPA Blaine M. Crochet, CPA, M.S. Rachel W. Ashford, CPA Veronica L. LeBleu, CPA Jacob C. Roberie, CPA S. Luke Sonnier, CPA Kyle P. Saltzman, CPA Elise B. Faucheaux, CPA We have audited the financial statements of Acadiana Works, Inc. (a nonprofit organization) as of and for the year ended June 30, 2011, and have issued our report thereon dated November 22, 2011. We conducted our audit in accordance with auditing standards generally accepted in the United States of America and the standards applicable to financial audits contained in *Government Auditing Standards*, issued by the Comptroller General of the United States. ### Internal Control Over Financial Reporting In planning and performing our audit, we considered Acadiana Works, Inc.'s internal control over financial reporting as a basis for designing our auditing procedures for the purpose of expressing our opinion on the financial statements, but not for the purpose of expressing an opinion on the effectiveness of Acadiana Works, Inc.'s internal control over financial reporting. Accordingly, we do not express an opinion on the effectiveness of the Organization's internal control over financial reporting. A *deficiency in internal control* exists when the design or operation of a control does not allow management or employees, in the normal course of performing their assigned functions, to prevent or detect misstatements on a timely basis. A *material weakness* is a deficiency, or combination of deficiencies, in internal control such that there is a reasonable possibility that a material misstatement of the entity's financial statements will not be prevented, or detected and corrected on a timely basis. Our consideration of internal control over financial reporting was for the limited purpose described in the first paragraph of this section and was not designed to identify all deficiencies in internal control over financial reporting that might be deficiencies, significant deficiencies, or material weaknesses. We did not identify any deficiencies in internal control over financial reporting that we consider to be material weaknesses, as defined above. 2000 Kaliste Saloom Rd. Suite 300 Lafayette, LA 70508 Phone: 337.232.3312 Fax: 337.237.3614 12 3 1 E. Laurel Ave. Eunice, LA 70 53 5 Phone: 3 3 7.4 57.4 14 6 Fax: 3 3 7.4 57.50 60 1201 Brashear Ave. Suite 301 Morgan City, LA 70380 Phone: 985.384.6264 Fax: 985.384.8140 203 S. Jefferson Street Abbeville, IA 70510 Phone: 337.893.5470 Fax: 337.893.5470 Member of: American Institute of Certified Public Accountants Society of Louisiana Certified Public Accountants www.dsfcpas.com ### Compliance and Other Matters As part of obtaining reasonable assurance about whether Acadiana Works, Inc.'s financial statements are free of material misstatement, we performed tests of its compliance with certain provisions of laws, regulations, contracts and grants, noncompliance with which could have a direct and material effect on the determination of financial statement amounts. However, providing an opinion on compliance with those provisions was not an objective of our audit, and accordingly, we do not express such an opinion. The results of our tests disclosed no instances of noncompliance or other matters that are required to be reported under *Government Auditing Standards*. This report is intended solely for the information and use of the board of directors, management and federal awarding agencies and pass-through entities and is not intended to be and should not be used by anyone other than these specified parties. Darnall, Sikes, Gardes & Frederick A Corporation of Certified Public Accountants Eunice, Louisiana November 22, 2011 Pamela Mayeaux Bonin, CPA, CVA Erich G. Loewer, III, MTX, CPA, M.S.Tax Craig C. Babineaux, CPA/PFS, CFPTM Joan B. Moody, CPA Lauren F. Hebert, CPA/PFS Barbara Ann Watts, CPA Jeremy C. Meaux, CPA Kathleen T. Darnall, CPA Adam J. Curry, CPA Chad M. Bailey, CPA Carol C. Guillory, CPA Christy S. Dew, CPA Cecelia A. Hoyt, CPA Dustin B. Baudin, CPA, MBA Kevin S. Young, CPA Blaine M. Crochet, CPA, M.S. Rachel W. Ashford, CPA Veronica L. LeBleu, CPA Jacob C. Roberie, CPA S. Luke Sonnier, CPA Kyle P. Saltzman, CPA Elise B. Faucheaux, CPA Danny P. Frederick, CPA Clayton E. Darnall, CPA, CVA Eugene H. Darnall, III, CPA Stephanie M. Higginbotham, CPA John P. Armato, CPA/PFS J. Steven Gardes, CPA, CVA Jennifer S. Ziegler, CPA/PFS, CFPTM Chris A. Miller, CPA, CVA Stephen R. Dischler, MBA, CPA Steven G. Moosa, CPA M. Rebecca Gardes, CPA INDEPENDENT AUDITOR'S REPORT ON COMPLIANCE WITH REQUIREMENTS THAT COULD HAVE A DIRECT AND MATERIAL EFFECT ON EACH MAJOR PROGRAM AND ON INTERNAL CONTROLOVER COMPLIANCE To the Board of Directors of Acadiana Works, Inc. Opelousas, Louisiana IN ACCORDANCE WITH OMB CIRCULAR A-133 # Compliance We have audited Acadiana Works, Inc.'s compliance with the types of compliance requirements described in the OMB Circular A-133 Compliance Supplement that could have a direct and material effect on each of Acadiana Works, Inc.'s major federal programs for the year ended June 30, 2011. Acadiana Works, Inc.'s major federal programs are identified in the summary of auditor's results section of the accompanying schedule of findings and questioned costs. Compliance with the requirements of laws, regulations, contracts and grants applicable to each of its major federal programs is the responsibility of Acadiana Works, Inc.'s management. Our responsibility is to express an opinion on Acadiana Works, Inc.'s compliance based on our audit. We conducted our audit of compliance in accordance with auditing standards generally accepted in the United States of America; the standards applicable to financial audits contained in Government Auditing Standards, issued by the Comptroller General of the United States; and OMB Circular A-133, Audits of States, Local Governments, and Non-Profit Organizations. Those standards and OMB Circular A-133 require that we plan and perform the audit to obtain reasonable assurance about whether noncompliance with the types of compliance requirements referred to above that could have a direct and material effect on a major federal program occurred. An audit includes examining, on a test basis, evidence about Acadiana Works, Inc.'s compliance with those requirements and performing such other procedures, as we considered necessary in the circumstances. We believe that our audit provides a reasonable basis for our opinion. Our audit does not provide a legal determination of Acadiana Works, Inc.'s compliance with those requirements. In our opinion, Acadiana Works, Inc. complied, in all material respects, with the compliance requirements referred to above that could have a direct and material effect on each of its major federal programs for the year ended June 30, 2011. 2000 Kaliste Saloom Rd. Suite 300 Lafayette, LA 70508 Phone: 337.232.3312 Fax: 337.237.3614 1231 E. Laurel Ave. Eunice, LA 70535 Phone: 337.457.4146 Fax: 337.457.5060 1201 Brashear Ave. Suite 301 Morgan City, LA 70380 Phone: 985.384.6264 Fax: 985.384.8140 203 S. Jefferson Street Abbeville, LA 70510 Phone: 337.893.5470 Fax: 337.893.5470 Member of: American Institute of Certified Public Accountants Society of Louisiana Certified Public Accountants www.dsfcpas.com ### Internal Control Over Compliance Management of Acadiana Works, Inc. is responsible for establishing and maintaining effective internal control over compliance with requirements of laws, regulations, contracts and grants applicable to federal programs. In planning and performing our audit, we considered Acadiana Works, Inc.'s internal control over compliance with requirements that could have a direct and material effect on a major federal program to determine our auditing procedures for the purpose of expressing our opinion on compliance and to test and report on internal control over compliance in accordance with OMB Circular A-133, but not for the purpose of expressing an opinion on the effectiveness of internal control over compliance. Accordingly, we do not express an opinion on the effectiveness of Acadiana Works, Inc.'s internal control over compliance. A deficiency in internal control over compliance exists when the design or operation of a control over compliance does not allow management or employees, in the normal course of performing their assigned functions, to prevent, or detect and correct, noncompliance with a type of compliance requirement of a federal program on a timely basis. A material weakness in internal control over compliance is a deficiency, or combination of deficiencies, in internal control over compliance, such that there is a reasonable possibility that material noncompliance with a type of compliance requirement of a federal program will not be prevented, or detected and corrected, on a timely basis. Our consideration of internal control over compliance was for the limited purpose described in the first paragraph of this section and was not designed to identify all deficiencies in internal control over compliance that might be deficiencies, significant deficiencies, or material weaknesses. We did not identify any deficiencies in internal control over compliance that we consider to be material weaknesses, as defined above. This report is intended solely for the information and use of the board of directors, management and federal awarding agencies and pass-through entities and is not intended to be and should not be used by anyone other than these specified parties. Davnall, Sikes, Gardes & Frederick A Corporation of Certified Public Accountants Eunice, Louisiana November 22, 2011 # Schedule of Prior Year Findings and Questioned Costs Year Ended June 30, 2011 This schedule is not applicable. ### Schedule of Findings and Questioned Costs Year Ended June 30, 2011 ### Part I Summary of Auditor's Results ### FINANCIAL STATEMENTS ### Auditor's Report An unqualified opinion has been issued on Acadiana Works, Inc.'s financial statements as of and for the year ended June 30, 2011. ### Reportable Conditions - Financial Reporting There were no reportable conditions in internal control over financial reporting noted during the audit of the financial statements. ### Material Noncompliance - Financial Reporting The results of our tests disclosed no instances of noncompliance, which are required to be reported under *Government Auditing Standards*. ### FEDERAL AWARDS ### Major Program - Identification For the year ended June 30, 2011, Acadiana Works, Inc. had one major program which was the WIA cluster: Workforce Investment Act - Adult Program (CFDA #17.258), Youth Activities (CFDA #17.259) and Dislocated Workers (CFDA #17.260). #### Low-Risk Auditee Acadiana Works, Inc. was not considered a low-risk auditee for the fiscal year ended June 30, 2011. ### Major Program - Threshold The dollar threshold to distinguish Type A and Type B programs is \$300,000 for the fiscal year ended June 30, 2011. ### Auditor's Report - Major Program An unqualified opinion has been issued on Acadiana Works, Inc.'s compliance for its major program as of and for the year ended June 30, 2011. # Schedule of Findings and Questioned Costs (Continued) Year Ended June 30, 2011 ### Part I Summary of Auditor's Results (Continued) Reportable Condition - Major Programs There were no reportable conditions disclosed during the audit of the major program. Compliance Findings Related to Federal Programs The audit did not disclose any material noncompliance or questioned costs relative to the federal programs. Part II Findings Relating to an Audit in Accordance with Government Auditing Standards There were no reportable conditions or instances of material noncompliance noted during the audit. Part III Findings and Questioned Costs Relating to Federal Programs There were no instances of material noncompliance or questioned costs related to federal programs disclosed during the audit of the financial statements for the year ended June 30, 2011. # Management's Corrective Action Plan Year Ended June 30, 2011 No current year findings were noted; therefore, no response is necessary. # Schedule of Expenditures of Federal Awards Year Ended June 30, 2011 | FEDERAL GRANTOR/PASS-THROUGH
GRANTOR/PROGRAM TITLE | Federal
CFDA
Number | Federal
Expenditures | |---|---------------------------|-------------------------| | U.S. DEPARTMENT OF LABOR Workforce Investment Act Passed through Louisiana Department of Labor and St. Landry Parish Government | 17.250 | Ø 912 009 | | Adult Program
Youth Activities | 17.258
17.259 | \$ 813,098
816,390 | | Dislocated Workers | 17.260 | 380,121 | | N.E.G. Gustav | 17.260 | 708,447 | | N.E.G. Oil Spill | 17.260 | 218,923 | | ARRA - Reemployment Services (RES) | 17.207 | 222,486 | | ARRA - Adult | 17.258 | 102,580 | | ARRA - Adult 10% Funding | 17.258 | 20,329 | | ARRA - Youth | 17.259 | 122,837 | | ARRA - Youth 10% Funding | 17.259 | 30,262 | | ARRA - Dislocated Workers | 17.260 | 136,785 | | ARRA - Dislocated Workers 10% Funding | 17.260 | 439 | | Total U.S. Department of Labor | | 3,572,697 | | U.S. DEPARTMENT OF HEALTH AND HUMAN SERVICES Administration for Children and Families Temporary Assistance for Needy Families Passed through the Louisiana Department of Social Services, administered by the Louisiana Department of Labor | | | | Strategies to Empower People (STEP) | 93.558 | 33,590 | | Same Sies to Emponer 1 sopre (STEI) | 30.000 | | | Total federal grants | | \$ 3,606,287 | ### NOTE 1 BASIS OF PRESENTATION The above schedule of expenditures of federal awards includes the federal grant activity of Acadiana Works, Inc. and is presented on the same basis of accounting as described in Note 1 to the financial statements. The information in this schedule is presented in accordance with the requirements of OMB Circular A-133, "Audits of States, Local Governments, and Non-Profit Organizations".